

THIN FILM PZT PIEZO MEMS FOR MICRO-ROBOTIC ANGULAR RATE SENSING AND ROTARY ACTUATION

Gabriel Smith, Ryan Rudy, Don DeVoe, Sarah Bedair, William Nothwang, Jeffrey Pulskamp, Luz Sanchez, Rob Proie, Vishnu Ganesan, Joe Conroy, and Ron Polcawich

July 31, 2012 U.S. Army Research Laboratory

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 31 JUL 2012		2. REPORT TYPE		3. DATES COVE 00-00-2012	red 2 to 00-00-2012		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER				
	zo Mems for Micro	ate Sensing and	5b. GRANT NUMBER				
Rotary Actuation				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)		5d. PROJECT NUMBER					
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory,2800 Powder Mill Road,Adelphi,MD,20783-1197					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
Grantees'/Contrac	otes ad Multifunctional M tors' Meeting for Al l 30 July - 3 August	FOSR Program on I	Mechanics of Mu	ltifunctional	Materials &		
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 27	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

PiezoMEMS Technology ARE

MEMS

witches RF-Out Cantileve 85.7 µm

MEMS Phase Shifters

Mechanical Logic

Resonators, Filters, & **Transformers**

Micro-flight

Ultrasonic Motor

Piezoelectric Energy **Harvesting**

Terrestrial

Bio-Inspired Adhesives

MM-SCALE **ROBOTICS**

PiezoMEMS Technology ARE

Angular Rate Sensing for mm-scale Robots

Fly Video: M. Dickinson Caltech

Angular rate sensing on 1-30 mg platform

- 2 orders smaller than packaged state of the art gyroscope.
- Integrated biomimetic PZT actuator/sensor approach.
- Haltere-like sensor

Haltere Mechanics

F_{total}

Equation of Motion for macro haltere by Wu et al.

$$\begin{split} \ddot{\theta} + 2\zeta\omega_n\dot{\theta} + \omega_n^2\theta &= \dot{\Omega}_3\sin(\gamma) - \dot{\Omega}_1\cos(\gamma) - \dot{\gamma}^2\cos(\theta)\sin(\theta) \\ + 2\dot{\gamma}[(\Omega_3\cos(\gamma) + \Omega_1\sin(\gamma))\cos^2(\theta) - \Omega_2\cos(\theta)\sin(\theta)] \\ + (\Omega_3^2\cos^2(\gamma) + \Omega_1^2\sin^2(\gamma) - \Omega_2^2)\cos(\theta)\sin(\theta) \\ + (\Omega_2\Omega_3\cos(\gamma) + \Omega_1\Omega_2\sin(\gamma))\cos(2\theta) + 2\Omega_1\Omega_3\cos(\theta)\sin(\theta)\cos(\gamma)\sin(\gamma) \end{split}$$

Orthogonal Actuation and Sensing

PZT Actuator for Active Control

Fundamental Challenges:

Body Vibrations

 Raise Frequency of sensor structure above wing beat

Complex Forces on 3 axes

 Oscillate the Haltere to extract the ang. rate components

Axis Isolation

- Couple the 2 Haltere electrical signals
- Decouple the rate information for 3 axis

Low Q

 Trade size, weight, power for sensitivity
 Approved for Public Release

ANSYS Modal Analysis

Drive

Sense

Approved for Public Release

Cu PZT MEMS Fabrication Process

Material	Nominal Thickness
Cu	10-30 μm
Top Pt	1000A
PZT	1 μm
Bottom Pt	1000A
SiO ₂	2 μm

SiO₂

B-B

Collaboration with Chris Meyer (ARL)

Approved for Public Release

Fabrication Specifics

- PZT (52/48) thin films
 - Deposited by chemical solution deposition with 10% Pb excess
 - Pt template (111) with a FWHM of 2 deg
 - (001) PZT with a Lotgering Factor > 0.95
- Pt & PZT Patterning → Ion-mill configured with SIMS endpoint detection
- Multilayer Cu Process → 3 layers
 - Electroplated Cu
 - Photoresist Molds
 - Wet release process for molds
- Final Release
 - Isotropic XeF₂ etch of exposed
 Si

Approved for Public Release

Results: MEMS Fabrication

- Length & Size Variances
- Individual Devices
- 2-axis sensing

Actuation and Sensing

SEM of a PZT-based MEMS haltere actuator and sensor

MEMS Device Testing

Approved for Public Release

Laser Doppler Vibrometer Testing

LDV and **Shaker Testing**

Frequency response of the beams was measured on both Laser Doppler Vibrometer and a shaker table.

Angular Rate Testing

- 3-Axis angular rate table, design and fabrication by J. Shumaker (ARL -VTD)
- Haltere circuit is sensitive to
 - Drive Motor Noise
 - Slip Rings
 - Unshielded Wiring
- Initial qualitative results indicate that the sensor element detects rotation
- New circuit pending to quantify rate sensitivity.

PiezoMEMS Thinfilm Ultrasonic Traveling Wave Motors

Traveling Wave Ultrasonic Motors

Macro Traveling Wave USM Advantages:

- High torque at low speed
- Low power
- No gearing required
- Zero backlash
- Holding torque with zero standby power
- Compact & few moving parts
- Unaffected by electromagnetic interference
- Commercially in DSLR camera auto focus lenses
- Shinsei, K. Uchino, A.V.
 Carazo et al.

MEMS Thin-Film USM

- •Reduced size (<1mm³)
 - •Traveling wave style USM previously shown only at >1cm scale
 - •Flat profile-surface mount
- Low voltage operation (0-10V)
- Wafer level fabrication and packaging
 - No assembly required
 - Batch production
 - Lower cost with volume

T. Sattel, "Dynamics of Ultrasonic Motors", Doctoral Thesis, Technische Universität Darmstadt, Germany, 2002.

Applications

- Small scale robotics
- Steering directional sensors and optical devices
- Information Tethered Micro Automated Rotating Stages (DARPA)

Medical MEMS

"Microfabrica SEM Image Gallery", Microfabrica – MICA Freeform, http://www.microfabrica.com/gallery.html, accessed on 7/22/11

"Micro Autonomous Systems and Technology (MAST)", Micro Autonomous Systems and Technology (MAST) US Army Research Laboratory,

http://www.arl.army.mil/www/default.cfm?page =332, accessed on 5/26/11

How It Works

B₁₃ mode at 250kHz in 3mm stator

 Combining standing waves apart in space and offset in phase:

$$\cos(n\theta)\cos(\omega t) + \sin(n\theta)\sin(\omega t) = \cos(n\theta - \omega t)$$

- Electrodes separated by:
 - ¼ wavelength in space
 - 90°in phase

Note: Exaggerated z displacements for visualization

Fabrication Process

Approved for Public Release

Fabrication Specifics

- PZT (52/48) thin films
 - Deposited by chemical solution deposition with 10% Pb excess
 - Pt template (111) with a FWHM of 2 deg
 - (001) PZT with a Lotgering Factor > 0.95
- Pt & PZT Patterning → Ion-mill configured with SIMS endpoint detection
- ALD Al₂O₃ added to provide etch barrier for Vapor HF
- Final Release
 - Backside DRIE of Si
 - Die separation
 - Wirebonding in DIP
 - Vapor HF release of Buried Ox

Approved for Public Release

USM

Modeled/Experimental Motor Parameters

Parameter	Value		
Voltage input	0-10V		
Stator diameter	0.5 - 3 mm		
Stator height	30 µm		
PZT thickness	1 µm		
Eigenfrequency (B13 mode) 3mm	240 kHz		
Max output speed	2400 RPM		
Maximum output (stall) torque	3.5 N mm		
Input power @ 1 Hz	8 mW		

Proof-of-concept motor

Center fixed stator disc

Approved for Public Release

Laser Doppler Vibrometer

Characterized on a Polytec LDV Traveling wave peaks travel 80kHz for 3mm stator @ 240kHz resonant excitation

2mm Rotor on 3mm Stator 1000 FPS

Same Motor in Real-time ARL

Motor Performance ARL

Power [mW]Speed [RPM]

- Rotor motion captured using high speed camera
- 2mm rotor on 3 mm stator
- Speed is linear with voltage
- Bi-directional motion with phase change

Approved for Public Release

Conclusions & Future Work

PiezoMEMS Haltere

- PiezoMEMS Haltere was designed to detect angular rate.
- Individual, coupled, and arrayed halteres were fabricated in the MEMS cleanroom at ARL-ALC.
- Drive motion demonstrated.
- Initial materials, composite, and dynamic testing is underway on the completed sensors.

Future work:

- Reduce amplifier noise
- Quantify rate sensitivity on rotating platform.
- Iterate design for greater rate sensitivity.

Traveling Wave Motor

- Proof-of-concept motor demonstrated and characterized
- Traveling wave stator motion measured and characterized
- Motor performance model developed.

Future Work:

- Stator Tooth Integration
 - Electroplating
 - Aerosol jet deposition
- Wafer scale rotor integration and clamping mechanism
- Frictional material characterization
- FPGA control or ASIC

